Developing Novel Endpoints for Premium Intraocular Lenses Workshop Malvina B. Eydelman, M.D. Director Division of Ophthalmic and Ear, Nose and Throat Devices ODE/CDRH/ FDA #### **Disclosure** No Financial Relationships to Disclose ### Cataract Surgery in U.S. - Cataracts affect more than 22 million Americans and is expected to rise to 30 million by 2020¹ - Cataract surgery^{1,2} - >3 million performed per year in US and rising³ due to aging of population - It is the third most common procedure performed during outpatient surgery visits ¹ National The Eye Diseases Prevalence Research Group. Prevalence of cataract and pseudophakia/aphakia among adults in the United States. Arch Ophthalmol 2004; 122:487–494 ² ASD Reports 2012. wwww.asdreports.com/news.asp?pr_id=275 ³ http://health.usnews.com/health-news/news/articles/2013/10/11/more-americans-getting-cataract-surgery # Monofocal Intraocular Lenses (IOLs) - 1949 First IOL implantation by Sir Harold Ridley - 1970's Investigational Device Exemption studies started in US - 1981 First IOL approved in US - 1983 IOL grid published¹ - Safety and effectiveness criteria - Resulted in quicker approvals ### Monofocal IOLs: 2014 - 59 original PMAs approved - Most PMAs have supplements with IOL modifications - → hundreds of different lenses on the U.S. market #### **Premium IOLs** - Correct more than the spherical error at distance - First approval in US (multifocal) 1997 - Currently approved in US: - 3 Multifocals - Alcon Acrysof ReStor; Tecnis Multifocal; AMO Array Multifocal - 1 Accommodating - B+L Crystalens - 4 Toric - STAAR Toric IOL; Alcon Acrysof Toric; B+L Trulign Toric; AMO Tecnis Toric - 2 Phakic - STAAR Visian ICL; Ophtec Aristan Myopia Lens ### **Premium IOLs in US** - "Increasing life expectancy, the need for people to work longer and the evolution of technology from laptops to tablets to cell phones all bode well for premium IOL conversions." - About 14% patients implanted with premium IOLs¹ - Industry motivation: - Large patient out of pocket cost leading to more revenue for the device - » Monofocal IOLS- Insurance reimbursement - » Premium IOLs Out of pocket expense (\$1500 \$5000 per eye, average \$3300)² - New Technology IOL (NTIOL) designation - » Designation by CMS leading to \$50 increased reimbursement per lens for 5 years after the decision ¹ http://www.ophthalmologymanagement.com/articleviewer.aspx?articleID=108644 ² http://eyesurgeryeducation.org/surgery-options-presbyopia-lr-costs.php ### **Premium IOLs: FDA** - Increasing number of submissions for premium IOLs - Significant technological advances in lens design - Limited availability of FDA guidance or recognized standards - CDRH evaluates many submissions on a case-bycase basis - FDA and sponsors spend significant resources on repeat submissions - Delayed or limited benefit to other devices with similar characteristics ### Premium IOLs: Current Roadblocks - Lack of consensus: - Some pre-clinical issues - Best clinical trial design for some Premium IOLs - Appropriate safety and effectiveness endpoints - Need for new categories for IOLs based on new optical properties and/or benefits to the patients ### Developing Novel Endpoints for Premium Intraocular Lenses ## FDA's Goals for Today's Workshop - Extended Depth of Focus (EDOF) IOLs - Introduce a new category of IOLs for improved near and intermediate performance - Discuss some requirements for preclinical and clinical testing - Create a foundation for development of "Leap-Frog" Guidance for EDOF IOLs: - Mechanism via which we can share our initial thoughts regarding the content of premarket submissions for emerging technologies - Speed development and approval of future submissions ## FDA's Goals for Today's Workshop (Continued) - Discuss current limitation of endpoints for all premium IOLS - Assess pros and cons of various methodologies for each endpoint - Obtain recommendations on the best way to develop the needed endpoints - Consensus statements - Preclinical or clinical studies - Facilitate collaboration of all interested parties to work together to increase the efficiency of tool development through joint efforts - Could potentially be used in multiple device development programs (beyond Premium IOLs) - Deliver transformational change by combining the best internal and external talent to shorten the time from conception to market # You are the Change Agents!